FINAL REPORT ## ANIMATION APPRENTICE WELDING ROBOT FOR SHIPYARD APPLICATION ### **DECEMBER 1983** BY: ### TODD PACIFIC SHIPYARDS CORPORATION Los Angeles Division 710 Front Street San Pedro, CA 90733 **UNDER:** MARAD CONTRACT NO. MA-80-SAC-0104 1 ### **Project Managers:** J. P. Maciel J. B. Acton Principal Investigator: R. K. Nordeen | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding arome control number. | ion of information. Send comments
arters Services, Directorate for Info | regarding this burden estimate or mation Operations and Reports | or any other aspect of th
, 1215 Jefferson Davis l | is collection of information,
Highway, Suite 1204, Arlington | | | |--|---|--|---|---|---|--|--| | 1. REPORT DATE DEC 1983 | | 3. DATES COVERED | | | | | | | 4. TITLE AND SUBTITLE | 5a. CONTRACT | NUMBER | | | | | | | Animation Appren | 5b. GRANT NUM | IBER | | | | | | | | 5c. PROGRAM E | LEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | MBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | | 5f. WORK UNIT NUMBER | | | | | Naval Surface War | ZATION NAME(S) AND AE rfare Center CD Con 128 9500 MacArth | 0 | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO | OTES | | | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | 41 | REST UNSIBLE PERSUN | | | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### TABLE OF CONTENTS | | | Page | |----|------------|----------------------------------| | 1. | Scope | <u>.</u> | | | 1.1 | Prime Objectives | | | | 1.1.1 Portability | | | 1.2 | Secondary Objectives | | | | 1.2.1 Improvements | | 2. | Tech | nical Approach | | | 2.1 | Orientation and Planning | | | 2.2 | Equipment | | | | 2.2.1 Power Source & Wire Feeder | | | 2.3 | Areas of Evaluation | | | | 2.3.1 Plate Shop | | | 2.4 | Working Carriages | | | | 2.4.1 Cart Mount on Wheels | | | 2.5 | Applications | | | | 2.5.1 Plate Shop | | 3. | Perf | formance . | | | 3.1
3.2 | | | | | 3.2.1 Gimbal and Pole Assembly | | | | 3.2.1.1 Drive Gears | ## TABLE OF CONTENTS | | | | | | | | | | | | | | | | 1 | age | | |----|------|---------|--|-----------------|-----------------|-------------|------|-------|------|-----|-----|----|---|---|---|------|----| | | | 3.2.2 | Control1 | er | | | | | • | • | | • | • | • | • | .13 | | | | | | 3.2.2.1
3.2.2.2
3.2.2.3
3.2.2.4 | Trave
PC Bo | 1 Spee
ards. | d ar
• • | nd W | eave | • | • | • • | • | • | • | • | .13, | 17 | | | | 3.2.3 | Teach Co | ntro1 | | | | | • | • | • • | • | • | • | • | .17, | 19 | | | | | 3.2.3.1
3.2.3.2
3.2.3.3 | 1/2 I | nch Te | ach | Whe | el. | • | • | | • | • | | | .19 | | | | | 3.2.4 | Wrist As | semb l y | • • • | | | . • • | • | • | | • | • | • | • | .19 | | | | | | 3.2.4.1 | Fifth | Axis | Hal: | t an | d Re | elia | ide | lit | у. | • | • | • | .19, | 22 | | | 3.3 | Torche | s | | | • • | | | | • | | • | • | | • | .22 | | | | 3.4 | Weldin | g | | | | | • | | • | | | • | • | • | .22 | | | | 3.5 | Carria | ge | | • • • | | | • | | • | | • | • | • | • | .22, | 25 | | 4. | Impr | ovement | s and Rec | ommend | ations | - | | | | | | | | | | | | | | 4.1 | Applic | ations . | • • • | • • • | | | • | • • | | | | • | • | • | .25 | | | | 4.2 | Appren | tice Robo | t | | | | • | | • | | | • | • | • | .25 | | | | 4.3 | Person | mel | | | | | • | | • | | • | • | • | • | .27 | | | 5. | Proj | ect Cos | ts | | | | | | | | | | | | | | | | | 5.1 | Budget | | | | | | • | | • | | • | • | • | • | .27 | | | | 5.2 | Cost a | t Discont | inuati | on | | | • | | • | | • | • | • | • | .27 | | | 6. | Conc | lusion. | | | | | | | | • | | | • | | • | .27 | | ## LIST OF TABLES, EXHIBITS AND FIGURES | TABLES | <u>TITLE</u> <u>PAGE</u> | |----------|------------------------------------| | 1 | Apprentice Specification | | 2 | Fit-up and Torch Tolerances | | EXHIBITS | | | 1 | Equipment Literature | | 2 | Welding Procedure Specifications | | FIGURES | | | 1 | Cart Mount On Wheels Carriage 6, 7 | | 2 | Test Coupons | | 3 | Gimbal and Pole Assembly | | 4 | Nesting Assembly | | 5 | Envelope | | 6 | Apprentice Component Interconnect | | 7 | Panel Arrangement | | 8 | Control Box Pendent | | 9 | Teach Control | | 10 | Wrist Assembly | | 11 | Torch Linde MT 500R | | 12 | Photograph of Carriage | | 13 | Positioning Table | ### 1. Scope The overall objective of this study was to evaluate the applicability of the portable Unimation Apprentice Welding Robot for the shipbuilding industry. This evaluation was then to serve-as a guide for introducing this technology into shipbuilding with an expected increase in productivity. The anticipated result was to have a base of information upon which shipbuilders might use to further the application of flexible welding automation in shipbuilding. Unfortunately, because of events discussed in this report, the planned progress to meet the objectives had setbacks. The SP-7 Panel therefore thought it best to cancel this study before the objectives could be reached. ### 1.1 Prime Objectives The following were the primary objectives this study was charged with determining: ### 1.1.1 Portability Identify which carriage system would give the Apprentice Robot true portability. Determine if the degree of portability this robot offered was adequate. ### 1.1.2 Applicability Identify and develop areas of application, workplaces and welding processes which this robot could operate successfully. ### 1.1.3 Cost Effective Determine if the robot was cost effective at the different applications tested. ### 1.2 Secondary Objectives The following were secondary objectives that would be learned from the primary objectives. ### 1.2.1 Improvements Develop a list of recommendations and improvements to further meet the primary objectives. ### 1.2.2 Implementation Document requirements for implementation of this robot into a production environment. ### 2. Technical Approach The general approach taken to evaluate the Apprentice Robot was to setup, debug, perform qualification tests and operate the robot at various application sites. These sites were to use production workplaces when practical to gather meaningful data. To be noted were the necessary transport, tooling, facilities and support equipment required for each site application. ### 2.1 Orientation and Planning Todd personnel were sent to Unimation's Danbury, Conn. facilities for training. Personnel sent were: two welding operators, one plant electrician, one welding technician, one welding engineer. Personnel were trained in the Apprentice's operational capabilities, welding and programming techniques, maintenance and trouble-shooting. Also, personnel were given a tour of Unimation's manufacturing facilities where Apprentice Robots were being used in production. Planning to control data recovery and cost control were made as follows: A daily Jog of all problems, events and parameters used was kept by the project engineer. Cost was controlled by having all charges made against this contract approved by the project engineer, and all invoices and time charges reviewed by the Finance Department. A monthly computer printout was made of all charges. ### 2.2 Equipment The equipment obtained was that recommended by Unimation which was readily adaptable with the Apprentice Robot. See Exhibit 1 for Equipment Literature. ### 2.2.1 Power Source & Wire Feeder Linde 650, ratedat 650 amps at 44VDC, 100% duty cycle. Output is SCRcontrolled with. CVand CC modes. Linde Digimig Robot 5, has 5 preset weld schedules (ipm+volts), abort output signal and external terminal strip for hard wiring to the Apprentice Robot. ### 2.2.2 Apprentice Robot Unimation Apprentice Robot, an electrically driven, numerically controlled, programmable five-axis welding robot. Table 1 lists the robot specifications. ### 2.2.3 Welding Torches Linde MT 500; this is an air cooled robot wetding torch rated at 500 amps with $C0_2$. TABLE 1 | PARAMETER |
--| | | | 30 x 16 x 21 inches
21 x 22 x 68 inches | | | | 200 pounds
125 pounds | | 1-3/8 inch maximum diameter
(straight nozzle) | | 10 pounds | | | | 35-inch stroke, 45-inch reach
64 inches (90 degrees)
Plus or minus 180 degrees
64 inches (90 degrees)
165 degrees lor 2 positions | | , | | 0.4 to 48 inches per minute Four Up to four 2 inches per second Two 0.1 to 2.9 seconds 0.1 to 1 second 0.12 to 1.20 inches, peak to peak 14 per program 27 feet +10 1KCA, 115V -15 %, single phase 60 Hz, 230/460V, three phase 60 Hz (others available) | | The same and s | TABLE 1 (continued) | ITEM | PARAMETER | | | | | | |---|---|--|--|--|--|--| | Environmental Conditions: Ambient Temperature Humidity | 32°F to'120°F (O to 50°C)
O to 90% noncondensing | | | | | | | Routine Check | 8 hours (backlash) of motion | | | | | | | Programming | Record-playback | | | | | | | Memory | Solid state, 8K capacity (Battery Held) | | | | | | ### 2.2.3 Welding Torches (cont'd) Tweco No. 4; this is an air cooled semi-automatic welding torch that Todd adapted to this robot. It is rated at 400 amps with CO_2 . ### 2.2.4 Support Equipment Linde wire straightener Linde CO₂ flow meters Arc-Tight electrical connectors Todd fabricated manual 2-axis positioning table Nylon vinyl covers for robot and support equipment ### 2.3 Areas of Evaluation 2.3.1 Plate Shop - Plate Shop fabricates small to medium size subassemblies and components, this includes rudder, stern tubes, foundations, bulkheads, etc. This shop is covered and has two overhead bridge cranes. The Plate Shop was chosen as the first test site for several reasons. First, the quantity and type of production workplaces assembled here were more applicable to the envelope limitations and programming capabilities of the Apprentice. Second, this shop provided a secure indoor environment with the proper utilities to service the robot. This was desirable for initial start up and testing. ### 2.3.2 Other Areas No other areas were evaluated due to cancellation of this study. ### 2.4 Working Carriages The key to portability for the Apprentice Robot is in the design of the carriage. Several carriages were to be tested; cart mount on wheels, cart mount for lifting equipment and gantry mount. The cart mount on wheels was chosen as the first carriage to test. ### 2.4.1 Cart Mount on Wheels This carriage design was chosen first because it offered some advantages for use in the Plate Shop which the other carriage designs lacked. This carriage allowed the robot to be utilized as a complete package which needed only a primary power source input. It could be wheeled around the Plate Shop with relative ease by one person and allowed access to work fixtured around the borders of the fixturing platens. The carriage was fabricated by Todd and was of Unimation's design which provides lateral movement of the robot gimbal for a distance of 35 inches. See Figure 1 for drawing of this carriage. ### 2.4.2 Other Carriages No other carriage mounts were tested due to the cancellation of this study. ### 2.5 Applications ### 2.5.1 Plate Shop The applications which were chosen for testing in the Plate Shop were not used due to the cancellation of this project. However, the test coupons used during initial start-up, debugging and performance qualification are shown in Figure 2. These test coupons included fillet weld tee test assemblies, C-channel-to-stiffener joint assemblies and pipe-to-collar assemblies. ### 3. Performance The cancellation of this study before any production work was tested precluded most of the performance evaluations. Conclusions as to adaptability at various shippard locations, portability with several carriages, cost effectiveness and implementation were not possible. Performance during the start-up and qualification phases is given as follows. ### 3.1 Power Source & Wirefeeder Both the Linde 650 power source and Linde Digimig Robot 5 performed well. The Linde 650 was delivered with a bad PC board which was replaced. The Linde Digimig Robot 5 was easily hard wired into the Apprentice with no malfunctions during the entire study. CART MOUNT ON WHEELS CARRIAGE FIGURE 1 CART MOUNT ON WHEELS CARRIAGE FIGURE 1 (cont'd) TEST COUPONS FIGURE 2 ### 3.2 Apprentice Robot The performance of the Apprentice will be discussed by component. Components to the Apprentice are described as: - - ° Gimbal and Pole Assembl - ° Controller - ° Teach Wheel - Wrist Assembly The Apprentice was delivered 12/28/82 and assembled with the associated welding equipment in a complete system by 2/15/83. From this date until the cancellation of the study, the robot was being debugged, modified and tested for performance qualification. There were numerous problems which occurred that delayed the progress of the study and for which Unimation field service personnel were called in. Some of the problems which arose are listed in the order of their frequency of occurence. These problems will be discussed in the sections following. - ^oExcessive movement in nesting assembly - •. Excessive movement in wrist assembly Memory loss in hot environment - ^oLow reliability/durability The Apprentice Robot as a whole was simple and fast to program/teach which provided flexibility for quickly working various test pieces. However, frequent repairs and maintenance plagued the robot from the beginning of this study, consequently, performance data relating to the objectives of the study are few. Reliability and maintenance performance was not acceptable for shipyard application. ### 3.2.1 Gimbal and Pole Assembly This assembly consists of a gimbaled frame with electrically driven gears for gimbal movement. At the center of this gimbaled frame is the armor center pole which is driven through a rack and pinion with guide rolls around the pole to provide accurate lateral movement. See Figure 3 for illustration. The performance of this assembly was not very satisfactory even though good quality welds were made. The reasons being; poor reliability, frequent maintenance and limited capabilities. The durability of this assembly in a shipyard environment is not satisfactory. ### 3.2.1.1 Drive Gears Unimation replaced all the gimbal drive gears as an update. The new gear set incorporated an increased gear angle which improved the movement noticeably in the teach mode. Backlash in the gears and rollers required frequent adjustment to maintain accuracy at the welding torch. The drive gears, pinion, rollers GIMBAL AND POLE ASSEMBLY FIGURE 3 ### **3.2.1.1** Drive Gears (cont'd) and pole were all of open construction which did not prevent dust and grit from collecting on them. This meant that daily cleaning of these components was necessary. ### 3.2.1.2 CenterPole/Arm The center pole was of light construction. Small dents and/or nicks on the pole in the path of the rollers rendered the pole inoperative. This occurred after two months of use and the center pole was replaced by Unimation. ### 3.2.1.3 Accuracy The accuracy in gimbal/pole and wrist assemblies combined was 1/32" for the 0 to 2/3 pole extension positions and $\pm 1/16$ " for pole extensions of greater than 2/3. These tolerances were measured at the end of the torch. ### 3.2.1.4 Nesting Assembly The pole/arm required accurate positioning at a home location (nest) from the start of all programs. This provided the robot controller with a reference point from which all other movements were determined. This positioning was accomplished by a pin-in-groove assembly (nest). The pins were located on the tube while the grooved nesting block was located at any convenient location within the robot envelope. Inaccuracies were caused in this assembly because of slippage and poor seating between the pin and the grooved nesting block, see Figure 4. Minor movements in the nest were magnified as
the torch moved further from the nest. Unimation has redesigned this nesting assembly, however; it was not tested. ### 3.2.1.5 <u>Lubrication</u> The recommended lubricant for the drive gears and other moving parts was a molybdenum base spray. This spray was used initially but after continued use clogged the gears and resulted in stiff erratic movement, particularly in the teach mode. A petroleum base spray was substituted which eliminated the stiffness but attracted dust and required daily cleaning and re-application. ### 3.2.1.6 Transfer Speed The speed of the torch when moving from the nest to the weld, between welds and from the weld to the nest NESTING ASSEMBLY FIGURE 4 ### 3.2.1.6 <u>Transfer Speed (cont'd)</u> is referred to as transfer speed. The transfer speed is set at two inches per second. This speed is excessively slow and increases the program time, particularly on test pieces with numerous program steps (welds). ### 3.2.1.7 "Weight and Envelope The weight of the gimbal and pole assembly did not permit its movement without a carriage that COU1d be either rolled or mechanically lifted. The envelope, the gimbal and pole prescribed was the shape of a truncated symmetrical cone with the top and bottom diameters of approximately 64" and 12", respectively. This envelope limited the size of workplaces to relatively small pieces. See Figure 5. ### 3.2.2 Controller The robot controller contains all the necessary electronics to control the movements of the robot manipulator and interface with the welding equipment. See Figure 6. ### 3.2.2.1 Programming The controller allows for a maximum of 15 program steps to be used, one of which must be taken to end the program. There are 4 weld schedules and 2 weave sequences which can be selected. The 15 program steps were adequate for most of the test pieces. However, one test piece involved welding three stiffeners into a C-channel, see Figure 2. This normally would have required six program steps to weld both sides of one stiffener. There were obviously not enough program steps to accomplish this task. This was seen as a severe limitation in welding planned for production workpieces. ### 3.2.2.2 Travel Speed and Weave The four weld schedules each have separate travel speed adjustment pots. These pots can be used while the welding operation is on. The pots are very sensitive and difficult to properly adjust. Also, repeatability was nonexistent when moving the pot to a position which had previously been used and for which a travel speed had been noted. The controller provided selection of two weave sequences with adjustments for end dwell, center dwell, weave speed and weave amplitude, See Figure 7. The weave # APPRENTICE COMPONENT INTERCONNECT ### 3.2.2.2 Travel Speed and Weave (cont'd) capabilities were tested on flat and vertical-up fillet welds. The results of this testing revealed one major limitation. The weave sequence COU1d only be used effectively when the weld joint was near parallel and in line with the arm/pole. This meant test pieces had to be positioned almost directly beneath the robot gimbal. The weave control adjustments were adequate when workplaces were positioned in this manner. ### 3.2.2.3 PC Boards There are fourteen PC boards in the controller, some of which were replaced because of malfunctions. The memory and clock control boards were the most troublesome. Memory loss occurred frequently after several hours use on hot days (z 90°F) and was attributed to overheating of the PC boards. Inside the control cabinet the temperature would get up to 105°F. The cabinet door was opened to allow cooling, but this practice is not considered satisfactory for production use for obvious reasons such as software dust contamination, physical damage to software, etc. Forced air was later ducted to flow over the power transformer heat sink attached to the cabinet. This cooled the cabinet sufficiently without having the cabinet open. ### 3.2.2.4 Control Box For simplicity, the control box Pendent wil 1 be considered part of the controller. The control box contained several switches, see Figure 8, which were used to initiate and control the program. The Weld switch allowed a program to be run while welding or not welding. The Hold switch would hold the torch movement and weld at any point in the program. The Jog switch would increase the travel speed of the entire program to transfer speed. The control box was replaced once because of a possible switch malfunction and an update by Unimation. The design of the control box was adequate for its intended purpose. ### 3.2.3 Teach Control The teach control that was furnished came with a 1 inch diameter teach wheel. This control unit was slipped over the welding torch and guided through the desired weld path using the teach wheel for spatial indexing and accurate movement over the CONTROL BOX PENDENT FIGURE 8 material while maintaining intimate contact, see Figure 9. ### 3.2.3.1 1 Inch Teach Wheel The 1 inch diameter teach wheel "performed well on straight and gentle curved (≥ 10 inch dia.) weld joints. However, fillet welds into and out of corners at various angles (45° - 135°) were tested for which the 1 inch diameter wheel proved inadequate. As a result of this, a 3/2 inch diameter wheel teach control was purchased and tested. ### 3.2.3.2 <u>1/2 Inch Teach Wheel</u> This unit performed well in making fillet welds in corners. However, when the material being welded was preheated above 125°F the teach wheel would seize in its housing after a short period of contact with the material. ### 3.2.3.3 Teach Button When teaching the robot, the weld path is recorded by depressing a teach button on the teach control. The location of this button was in an awkward position and presented difficulties in teaching joints with limited access. Unimation informed us that a redesigned teach control corrected this problem. This new teach control was not tested. 3.2.4 Wrist Assembly - The wrist assembly provides the wrist bend axis of movement. The torch mount and teach/run position ways are incorporated into the wrist. See Figure 10. ### 3.2.4.1 Fifth Axis Halt and Reliability The wrist motor is geared to move at a slower rate of speed than the other four axes of movement. This slower movement is compensated for by the controller which reduces the speed of the other axes when the wrist position falls behind. This compensation is referred to as fifth axis halt. Fifth axis halt limits the robot from welding curves less than 10 inch diameter without a great amount of operator skill. Welds around pipe less than 10 inch diameter are not practical. Problems even arise when continuous fillet welds in and outof corners are attempted. Continuous welds are desirable because of the limited amount of program steps available. Skilled operators can use fifth axis halt to their advantage in situations where a delay is needed to fill a coping or corner. 1" Teach Wheel 1/2" Teach Wheel TEACH CONTROL FIGURE 9 WRIST ASSEMBLY FIGURE 10 ### 3.2.4.1 Fifth Axis Halt and Reliability (cont'd) During testing, the wrist assembly frequently exhibited erratic behavior, some of which was attributed to the controller. The wrist assembly was replaced once by Unimation because of malfunctions. The performance of this assembly was found lacking because of fifth axis halt limitations and high maintenance/low reliability problems. ### 3.3 Torches Both the Linde MT-500 and Tweco No. 4 welding torches performed well with no malfunctions. These torches had straight barrels which provided adequate reach and accessibility to weld all the test pieces used. However, a curved torch would have been useful if a teach control unit could be designed for this. Nozzles were made of copper and required frequent cleaning and application of antispatter. See Figure 11 for illustration of the Linde MT-500. ### 3. 4 <u>Welding</u>, Fillet welding procedures using the flux cored arc welding process with E71T-1 classification electrode were qualified to MIL-STD-248. Prequalified procedures to AMS D1.1-82 were also written and used for testing. See Exhibit 2 for copies of these procedures. Welding was performed on mild carbon steel of the Military S-1 group, and AWS Group 1 types. No other material, electrodes or processes were attempted. Torch angles were critical and required the skill of a welder to manipulate the teach control to obtain the proper results. Fitup tolerances and torch accuracy greatly affected the quality of the weld and had to-be maintained-as indicated in Table 2. TABLE 2 | Posi ti on | Fitup
Tolerance (in.) | Taught Path
Deviation (in.) | |-------------|--------------------------|--------------------------------| | Flat | + 1/16 | ± 1/16 | | Hori zontal | ± 1/16 | + 1/32 | | Vertical-Up | ± 1/32 | ± 1/32 | ### 3.5 <u>Carriage</u> The cart mount on wheel, as mentioned, was the only carriage design See Figure 12. Performance of this carriage in the Plate Shop proved very limited even for debugging and procedure qualification testing. A platen approximately 2' x 10' x 20' in size was initially used to fixture and weld test pieces. Only a three foot ### MT-500R Torch Assembly (Liner Not Shown) Installing a New Replacement Liner Dimensional Drawing, MT-500R Torch UNION CARBIDE CORPORATION LINDE DIVISION FIGURE 11 FIGURE 12 CARRIAGE & ROBOT ### 3.5 Carriage (cont'd) band around the edge of the platen was accessible to the robot while positioned on the shop floor. The production workplaces welded in the Plate Shop required more flexible fixturing than this reach provided. To increase the positioning capabilities, a small positioning table was made which allowed two axes of movement on a 3' x 3' table top. See Figure 13. The cart mount on wheels carriage design, along with the small manual positioning table, performed satisfactorily for welding of test pieces. However, production workplaces in the Plate Shop would have required greater portability over a platen such as an
overhead gantry carriage might have provided. ### 4. Improvements and Recommendations The following comments on improvements and/or recommendations are not complete but provide information from the tests performed up to the point of study cancellation. ### 4.1 Applications Applications for the Apprentice in shipbuilding are restricted because of the robot's limitation and fabrication practices within shipbuilding. Recommended applications for the Apprentice are as follows: 1) Work in covered areas; 2) Medium number of workplaces (100 < workplaces< 1000) should be used; 3) Workpiece size should be limited to 2' x 2' x 2' with no more than 14 welds; 4) The flux cored arc welding (FCAW) process is recommended for fillet welds on mild carbon steels; 5) Use single pass fillets only, multiple pass fillets and butt welds are not recommended; 6) Clean material is required with relatively close tolerance ($\approx \pm 1/16$ "). ### 4.2 Apprentice Robot The Apprentice Robot has several limitations which need to be improved on. The following is a list of recommended changes or improvements needed to make this robot operational within a shipyard. - Improve weave capability to function in any axis. - Increase transfer speed. - Expand programming capabilities to more than 15 steps. - Reduce weight of gimbal and pole assembly. - Increase reach. - Eliminate fifth-axis halt. - Strengthen fragile pole assembly. - Increase reliability of controller. - Weatherize robot gimbal and pole assembly. - Improve sequencing button location and teach wheel performance on teach control. 2-AXES POSITIONING TABLE FIGURE 13 ### 4.3 Personnel An experienced welder was used for this study and it became evident that a skilled welder was required for welding workplaces of any complexity. It is much easier to train a welder to program this robot than it is to train a programmer/NC operator to weld. ### 5. Project Costs ### 5.1 Budget The budget for this study was restricted to \$65,000.00. ### 5.2 Cost At Discontinuation Cost incurred at the point of discontinuation was approximately \$22,000. The unused monies amounted to approximately \$43,000. ### 6. Conclusion The objectives of this study could not be met due to unforeseeable start up delays and study cancellation. However, from the work that was performed it is our opinion that the Apprentice Robot has limited portability and application in shipbuilding. To meet the objectives of this study further testing is required. However, further testing may not be practical for this robot as many advances in flexible welding automation technology have outdated the Apprentice in its current form. An investigation was made after this conclusion was reached. Two other users of the Apprentice Robot were contacted and the robot's performance at their facilities was discussed. Both users were not satisfied with the performance of the Apprentice and had many of the same or similar difficulties discussed in this report. This indicates that the Apprentice needs improvement and that our conclusions are valid. ## EXHIBIT 1 EQUIPMENT LITERATURE ## POWER SUPPLIES ## LINDE 650 | SPECIFICATIONS | | | | | | | | | |------------------------------------|--------------------|--|--|--|--|--|--|--| | Rated Output
100% Duty Cycl | e | 650 Amp @44 VDC | | | | | | | | Output Voltage/
Current @ Rated | C.V. Mode | 13 vdc Min 44 vdc Max.
@ 650 Amps | | | | | | | | Input Voltage | C.C. Mode | 50 Amps @ 20 vdc thru8
650 Amps @ 44 vdc | | | | | | | | Open-Circuit | C.V. Mode | Adjustable vdc | | | | | | | | Voltage | C.C. Mode | 65 to 66 vdc | | | | | | | | Input Voltage | | 230/460 VAC, 3 Ph., 60 Hz. | | | | | | | | In rest Comment | | | | | | | | | | Input Current @ Rated Load | 230 VAC | 8 Amps No Load
108 Amps. Full Load | | | | | | | | | 230 VAC
460 VAC | • | | | | | | | | | | 108 Amps. Full Load
4 Amps. No Load | | | | | | | | @ Rated Load | 460 VAC | 108 Amps. Full Load
4 Amps. No Load
54 Amps. Full Load | | | | | | | | @ Rated Load | 460 VAC | 108 Amps. Full Load 4 Amps. No Load 54 Amps. Full Load 24-1/2-in. (622.3 mm) | | | | | | | ### FEATURES/BENEFITS - 9 Industrial Workhorse . . . Rated at 650 Amps, 100% duty cycle. the LINDE 650 is designed to provide high quality Mig Flux Core and Spray Arc welding performance as well as excellent results in Sub Arc applications. - Versatile . . . With the simple flick of a switch, the LINDE 650 will provide Constant Current (CC) output for covered "STICK electrode welding, Arc Gouging or Submerged Arc welding up to 650 Amps continuous duty! - Electronic SCR Output Control . . . One W-I-D-E range of (C.V.) Voltage/(CC) Current control make output adjustment easy. - Line Voltage Compensated . . . Because solid state design automatically compensates for line voltage variations as great as +/- 10% , output stays constant. - Two "Safety" Circuits . . . Both solid state breaker and overheat sensor circuits. extend the LINDE 650 service life by providing 'Shutdown" protection before electrical overloads or temperature overheating conditions can cause permanent damage no fuse links to replace. - Solid State Contactor . . . Provides extremely long life and eliminates the maintenance problems of mechanical contractors. - Positive Start Circuit . . . Enables smooth, consistent starting regardless of wire type and size or shielding gas used. - Damage Resistant Case . . . A new case design which resists damage and further protects the front panel meters and controls from day to day abuse. the state of s - "E-Z" Access Terminals . . . Terminal studs are protectively mounted on the front panel for quick and easy connection of secondary welding and ground cables. - Remote Voltage Control Capabilities . . . Improves productivity by allowing the welder to adjust voltage at the point of welding when the optional Remote Voltage hand control is used, or at the wire feeder when the Digimig is used. - Integrated R. C. Network . . . Provide transient and high frequency voltage protection to improve welding performance consistency and extended power supply service life. - Designed for Ease of Maintenance . . . All components are easily accessible and can be removed with normal hand tools. - Bolt-in Transformer and Electric Components Allows for Easy Maintenance . . . Welded in components like Miller's must be cut out for repairs to be done! - All Copper Transformer . . . Provides excellent thermal stability, and a longer maintenance free life. Miller DW 650, Hobart RCC-650 and Lincoln DC-600 all use aluminum transformers. - Designed for Ease of Handling . . . Entire unit weighs only 598 lbs, net measures 24-1/2-in. W., 26-in. H., 23-1/2-in. D. Has lifting eye on center of gravity for safe lifting. - Comprehensive Two Year Warranty . . . The best in the industry! Miller, Hobart and Lincoln offer half the warranty, one year. L5451 8-82 10M 0551 August 1,1982 SEC. ITEM PAGE ## POWER SUPPLIES LINDE 650 LINDE 650 VoltAmp Output Curves ### ORDERING INFORMATION Linde 650, 230/460 V. Input 60 Hz., PIN 677910 MIG SETS include LINDE 650 power supply, wire feeder (see table below), inlet guide, feed roll* specified, and 6 foot wire feed/power supply cable and plug assy. Digimig Mig sets include a required 6 ft./6 cond. cable assy., P/N 678399. | | MIG-31A | MIG-34 | MIG-35 | MIG-35 FD | DIGIMIG | DIGIMIG FD | |------------------------------|--------------------------------|----------------------------|--------------------------------------|-----------|--------------------------------------|------------| | .045
.052
1/16
3/32 | 600516
600517
600518
 | 600519
600520
600521 | 600522
600523
600524
600525 | 600526* | 600527
600528
600529
600530 | 600531* | For MIG-35FD (four roll drive) and Digimig FD, a feed roll kit is not included and must be ordered separately. ### OPTIONAL ACCESSORIES LINDE is a registered trademark of Union Carbide Corporation UNION CARBIDE CORPORATION LINDE DIVISION Old Ridgebury Road, Danbury, CT 06817 Telephone: (203) 794-2000 SEC. ITEM PAGE 125-F o 28B L5451 8-82 10M 0551 August 1, 1982 Printed in U.S.A. # DIGIMIG WIRE FEEDER P/N 677567 w/2-ROLL DRIVE P/N 677815 w/4-ROLL DRIVE (See Supplement L-12-821) These INSTRUCTIONS are for experienced operators. If you are not fully familiar with the principles of operation and safe practices for electric welding equipment, we urge you to read Linde's free booklet, "Precautions and Safe Practices for Electric Welding and Cutting," Form 52-529. Do NOT permit untrained persons to install. operate, or maintain this equipment. Do NOT attempt to install or operate this equipment until you have read and fully understand these instructions, If you do not fully understand these instructions, contact your supplier for further information. Be sure to read the Safety Precautions on page 2 before installing or operating this equipment #### **SPECIFICATIONS** Input Power Required Wire Feed Speed Range Wire Sizes Accommodated: Hard/Soft -Flux Cored - Length Width Height Weight (less wire) 115 volts, 50/60 Hz, single phase 20-575 in./min. (.5-15.2 m/min.) .030 thru 1/8-in. (.8 thru 3.2 mm) .045 thru 1/8-in, (1.2 thru 3.2 mm) 18.5-in. (470 mm) 13-in. (330 mm) 16.5-in. (419 mm) 46-lbs. (21 kg) NOTE: For changes made to Control, see Section IV-A. ### I. INTRODUCTION The ultimate in semiautomatic mig welding and control is Linde's DIGIMIG. This microprocessor designed digital control is the most technologically advanced and functionally complete wire feeder offered in the welding marketplace. ### A. FEATURES/BENEFITS - Exclusive Microprocessor Design - Permits virtually every desirable welding function needed for manual mig welding to be programmed without increasing the control size. Never have to add "piggy-back" or "building block" modules to provide additional features. - Presettable Welding Voltage and Wire Feed Speed - -
Provides ability to easily and accurately preset exact welding parameters desired before striking an arc. When arc is established, both voltage and wire feed speed are automatically maintained. - Individual Digital LED Meters Provide Large 1/2-in. Readout of Voltage and Wire Feed Speed - - Continuous display of preset and then actual welding voltage and wire feed speed for accurate observation. - Dual Schedule Capability -- Enables operator to have two different sets of weld parameters at his fingertips. Digimig's microprocessor allows operator to change schedules with a simple squeeze of a standard torch trigger switch. - "Lock-In" Key - Allows preset welding parameters to be "locked-in" for positive supervisory control of weld quality. With key turned to "set" position, all parameters may be reset to new values at any time. - Automatic "Shut Down" - Assures welding is done at the preset parameters. Unit automatically shuts down if, for any reason, either the VOLTS or IPM cannot be maintained for a preprogrammed time period. Simultaneously, cause is indicated by flashing digital display. - Arc Hours Readout - This unique feature provides direct measure of "Productivity" by accumulating and displaying, upon command. actual welding Arc Hours (A.H.). - Toggle Switch Adjustment of Weld Parameters by Fine Increments or Rapid Coarse Adjustment - - Allows quick, easy, and accurate adjustments of welding parameters. - Patented Adaptive Anti-Stick Circuit - Automatically adjusts the same amount of wire burnback, regardless of wire size, speed or voltage. (continued) ## EXHIBIT 2 WELDING PROCEDURE SPECIFICATIONS ### TODD PACIFIC SHIPYARDS CORPORATION PRODUCTION WELDING PROCEDURE (Approval Pending) No: 55-2 Rev: 0 Issued 4/15/83 Page 1 of 1 LOS ANGELES DIVISION DESCRIPTION: AUTOMATIC FLUX CORED ARC WELDING PROCEDURE FOR WELDING LOW AND MEDIUM CARBON STEELS (S-1 to S-1). | MEDIUM CARBON STEELS (S-1 60 5 17. | | | | | | | | | |---|--|--|---|--|--|--|--|--| | WELDER MIL-S | NTD-248C
Natic Plate Assembly Test | PROCEDURE
QUALIF. STD. | | | | | | | | PACE | ∞ S-1 | PROCESS | Flux Cored Arc Welding (FCAW) Automatic | | | | | | | SPEC./TYPE
FILLER METAL | MTL-E-24403(SH) E71T-1 AWS A5.20 E71T-1 | POWER SOURCE
POLARITY | D.C.R.P., Electrode positive | | | | | | | POSITION OF WELD | Flat Fillet
Horizontal Fillet | WITH FLOW RAS | AS CO ₂ per BB-C-101A, Gr. B, Ty.1
TE 45 cfh min. | | | | | | | JOINT Welded surface is to be free from loose or thick scale, sla | | | | | | | | | | & SIDE
NUMBER | or multiple pass fillets may be used within the indice specified | | | | | | | | | INTERPASS
CLEANING | Remove slag and foreign ma | | | | | | | | | REPAIRS | Remove all defects before gouge. | welding next l | pead. Chip, grind or arc | | | | | | | PREHEAT
TEMPERATURE | 70°F minimum | | | | | | | | | POSTHEAT
TEMPERATURE | None INTERPASS TEMPERATURE | 70°F minimum | | | | | | | | HEAT
TREATMENT | None · | ELECTRODE TPLA Weld Pro
CONTROL Man. N-1, Sec | | | | | | | | WELD
TECHNIQUE | Do not weld in drafts greater than 5 mph. | | | | | | | | | | NOTES: | | | | | | | | FILLER ARC **AMPERAGE VOLTAGE** METAL PASS POSITION RANGE RANGE SIZE NUMBER .052 1.00-300 21-28 1-finish 1/16 150-400 21 - 321-finish NOTES: 1) Peening not permitted. 2) Inspection to be in accordance with the applicable Military and/or Naval Specification. JOINT DESIGN: See BelowSPEC.: MIL-STD-22 THICK. RANGE QUAL.: 0.058"-0.4125" SKETCH OF WELD LOCATION & TYPICAL PASS SEQUENCE PT2S.1 PT2S.2 PT2S.3 5 LY=0 TO 3/16" NOTES: 1. Where Y is greater than 1/16 inch as a nominal condition, S shall be increased by an amount equal to the excess of the opening above 1/16 inch. 2. Fillet size(s) shall be governed by design requirements. APPROVAL: TPSIA Weld. Engr. Dept. Customer ### TODD PACIFIC SHIPYARDS CORPORATION PRODUCTION WELDING PROCEDURE | | No: | 55 – 3 | | |---|--------|---------------|---| | | Rev: | 0 | | | | Issued | 10-12-82 | 2 | | ĺ | Page | 1 of | 3 | LOS ANGELES DIVISION DESCRIPTION: AWS D1.1 FILLET WELDING ON LOW & MEDIUM CARBON STEELS, AUTOMATIC | WELDER
QUALIF. | AWS D | 1.1, | Section 5 | | PROCEL
QUALIF | OURE
'. STD. | | | | | | |--|-------------|--|----------------------|------------------------|------------------|------------------|--|---|--------------------------------------|--|--| | BASE
METALS | Group | s I | & II, AST | и АЗ6 (Тур | .) | PROCES | | Flux Cored Arc Welding,
Automatic (FCAW) | | | | | SPEC./TY | 1 | | A5.20 E7 | | | POLARI | | | | | | | POSITION
WELD | OF | Fla | at, Horizon | ntal, Vert | ical | FLUX/I
WITH E | NERT GA | AS
TE | CO ₂ , 45 cfl | | | | JOINT | | We | ded surfac | æ is to b | e fr | ee from | n loose | or | thick scale | e, slag, rust, | | | PREPARAT | ION | mo: | <u>isture, are</u> | ease and c | tner | roreid | m mate | riai | including | primer. Single | | | & SIDE | | | | pass rille | CS M | ay be t | used WII | шШ | i die Thille: | s specified | | | NUMBER | | | rein. | | | | ······································ | · | | | | | INTERPAS
CLEANING | | | move slag | | | | | | | 3 | | | REPAIRS | | | ove all de
gouge. | efects bei | ore | welding | g or nex | xt r | ead. Chip | , grind or | | | PREHEAT
TEMPERAT | 'URE' | 70 | F minimum | | | | | | | | | | POSTHEAT
TEMPERAT | | Noi | ne | INTERPASS
TEMPERATU | 1 | 70°F 1 | ninimum | | | : | | | HEAT
TREATMEN | | No | ne . | | | | | | ELECTRODE
CONTROL | TPLA Weld. Proc.
Man. N-2, Sec. 6-2 | | | WELD
TECHNIQU | IE | 0- | 15° Push A | ngle. Do | not | weld i | n draft | s g. | reater than | 5 mph. | | | | FIL. | LER | | ARC | | | NOTES: | | | | | | PASS
NUMBER | MET.
SIZ | | AMPERAGE
RANGE | VOLTAGE
RANGE | POS | ITION | | | ain a 3/4" -
distance. | 1" contact tube to | | | | .052 | , | 175-200 | 23-25 | V–u | | | | | | | | | | | | 23-25 | | lown | | | | | | | TONGER CITE TO THE PROPERTY OF | | | 22-29 | F, | | | | | | | | | 7- | 1/1 | 5 | 175-250 | 22-25 | V-u | aı | | | | | | | Repair onl | ly 1/10 | 5 | 175-250 | 22-25 | | lown | | | | | | | | 1/1 | | 150-400 | 22-32 | F, | | | | | | | | TO THE DE | CTCM. | T1: | 17 · SOFC | • 35.7C D3 | 1_02 | THTCK | RANGE | : 20 | AL.: Imli | mited | | JOINT DESIGN: Fillet SPEC .: AWS Dl.1-82 THICK. RANGE QUAL .: Unlimited SKETCH OF WELD LOCATION & TYPICAL PASS SEQUENCE Base metal less than 1/4 thick (A) Base metal 1/4 or more in thickness (B) maciel Maximum size of fillet weld along edges APPROVAL: TPSIA Weld. Engr. Cept. Customer -34- ### TODD PACIFIC SHIPYARDS CORPORATION LOS ANGELES DIVISION PRODUCTION WELDING PROCEDURE | No: 5 | 5–3 | | | |-----------------|-----|----|---| | Rev: | 0 | | | | Issued 10-12-82 | | | | | Page | 2 | of | 3 | DESCRIPTION: AWS D1.1 FILLET WELDING ON LOW & MEDIUM CARBON STEELS, AUTOMATIC Note: Convexity, C, of a weld or individual surface bead shall not exceed 0.07 times the actual face width of the weld or individual bead, respectively, plus 0.06 in. (1.5 mm). Acceptable fillet weld profiles Unacceptable fillet weld profiles ACCEPTABLE AND UNACCEPTABLE WELD PROFILES APPROVAL: Custcmer TPSLA Weld. Engr. Dept._ ### . TODD PACIFIC SHIPYARDS CORPORATION LOS ANGELES DIVISION PRODUCTION WELDING PROCEDURE | No: 55-3 | | | | |-----------------|---|------|--| | Rev: | 0 | | | | Issued 10-12-82 | | | | | Page | 3 | of 3 | | DESCRIPTION: AWS D1.1 FILLET WELDING ON LOW & MEDIUM CARBON STEELS, AUTOMATIC | Minimum Fillet Weld Size For Prequalified Joints | | | | |
---|--|--|--|--| | Base metal thickness of thicker part jointed (T) | Minimum size of fillet weld* | | | | | in. | in. | | | | | T≤1/4
1/4 <t≤1 2<br="">1/2<t≤3 4<br="">3/4<t< td=""><td>1/8** 3/16 1/4 5/16 Single pass welds must be used</td></t<></t≤3></t≤1> | 1/8** 3/16 1/4 5/16 Single pass welds must be used | | | | ^{*}Except that the weld size need not exceed the thickness of the thinner part joined. For this exception, particular care should be taken to provide sufficient preheat to ensure weld soundness. Maximum Electrode Diameter and Fillet Weld Size | Max. Electrode
Diameter | Welding
Position* | Max. Size Of
Fillet Weld** | Welding
Position* | |----------------------------|----------------------|-------------------------------|----------------------| | in. | | in. | | | 5/32
3/32
5/64 | F, H
V | 1/2
3/8 | F, V
H | | 5/64 | OH
· | 5/16 | OH | ^{*}Flat (F), Vertical (V), Horizontal (H), Overhead (OH). APPROVAL: TPSLA Weld. Engr. Dept.__ Customer ^{**}Minimum size for bridge applications is 3/16 in. ^{**}Maximum size of any one pass. SHIP PRODUCTI FACILITIES IMF **OUTFITTING AND PI** INDUSTRIAL ENGINEERING FC SHIPBUILDING STA DESIGN/PRODUCTIO COMPUTER AIDS FO SURFACE PREPARATION ENVIRONMENT **TECHNOLO** WFI